
GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 1 of 6

FACILITATOR GUIDE

SESSION OVERVIEW

This 40 minute session allows students the opportunity to prepare for a mock interview
experience in order to practice and develop their interview skills. A series of worksheets
and checklists creates a systematic approach for students to plan and ready themselves
for their interviews.

* This Pick Up and Go Kit is designed as a follow-up activity to the "Get Hired: Develop Great Interview

Skills!" kit. Please cover the information and activities in the "Get Hired: Develop Great Interview Skills!"
kit before proceeding with the information and interview preparation outlined in this kit.

LEARNING OBJECTIVES

1. Students will develop answers to typical interview questions.

2. Students will experience the process of preparing for an interview.

3. Following the mock interviews, students will recognize areas of interview strength
and areas requiring improvement.

MATERIALS

“Mock Interviews – Step-by-Step!” – Instruction Sheet for Teachers

Mock Interview Feedback Form

Handout 1 – Learning your Lines: Basic Interview Questions Worksheet

Handout 2 – Mock Interview Summary Sheet

Handout 3 – Mock Interview Preparation Checklist

Handout 4 – Mock Interview Assessment Form

Thank You Notes/Cards

OVERVIEW AND TIMELINES

Introduction – Practice Makes Perfect! 3 Minutes

Learn your Lines! 20 Minutes

Remember your Lines! 10 Minutes

Wrap Up 7 Minutes

GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 2 of 6

ACTIVITIES

INTRODUCTION – PRACTICE MAKES PERFECT!

As a method of introducing this session, explain the following points to the students:

 that an opportunity has been (or will be) organized for them to experience a one-
on-one mock, or practice, interview.

 that they will be preparing for this interview as a practical way for them to
develop, practice and improve their interview skills.

 that taking part in an interview within a learning environment will give them
valuable feedback that will benefit them in future interviews.

Note: The “Mock Interviews – Step-by-Step!” Instruction Sheet, located at the
conclusion of this Facilitator Guide (page 5), outlines in detail the progression of steps
required in the process of organizing mock interviews for students.

LEARN YOUR LINES!

Building on the information in the Pick Up and Go Kit “Get Hired: Develop Great
Interview Skills!”, review with the students that it is possible to prepare responses, or
answers, to the questions they will experience in interviews because many of the same
questions are asked in all interviews.

Remind students that this type of preparation – learning their lines – will raise their
confidence, decrease their nervousness and allow them to answer the questions
appropriately and with specific, relevant details and examples.

Distribute Learning your Lines: Basic Interview Questions Worksheet (Handout 1).

Explain to students that this worksheet will assist them in deciding how they could
answer some of the typical interview questions they will experience in their mock
interviews.
Provide the following directions to students:

 Indicate the shaded text boxes that accompany each question.

 Encourage students to read through the tips, suggestions and examples in each
of the text boxes and then write down points they would like to include in their
answers to each of the questions.

 Remind students that it is important to keep the requirements of the position in
mind so that their answers will be relevant to the position being interviewed for.

GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 3 of 6

Allow students approximately 15 – 20 minutes to individually complete Learning your
Lines: Basic Interview Questions Worksheet.

Note: While the information and examples in the shaded text boxes of Handout 1
“Learning your Lines: Basic Interview Questions Worksheet” pertain to answering
questions for a job interview, this does not preclude students mock interviewing for
volunteer work, school council position, school trip selection or another non-employment
opportunity.

REMEMBER YOUR LINES!

Explain to students that it can be beneficial to record important points they would like to
mention to an interviewer and questions they would like to ask the interviewer on a
sheet of paper that they can take into the interview.

Inform students that it is acceptable for interview candidates to bring such a sheet of
paper into an interview. Not only will it help them make sure they remember what they
want to say – their “lines” – but it also demonstrates to the interviewer that they are
organized, prepared and enthusiastic.

Distribute Mock Interview Summary Sheet (Handout 2).

Instruct students to complete the “Mock Interview Summary Sheet” using the information
they recorded on the “Learning your Lines: Basic Interview Questions Worksheet”.

Suggest that students refer to “Q & A Preparation – Know your Stuff!” (Handout 1 in Pick
Up and Go Kit “Get Hired: Develop Great Interview Skills!”) for suggestions on
questions to ask the interviewer.

Allow approximately 10 minutes for students to complete the Mock Interview Summary
Sheet.

Upon completion, remind students that they may take this summary sheet into their
mock interviews to help them remember their lines.

WRAP UP

Distribute a copy of the Mock Interview Assessment Form (Handout 4) to each
student.

Review each of the points of assessment with the students as outlined on this form.

GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 4 of 6

Remind students that this is a learning opportunity and that positive, constructive
feedback will be provided to each of them by their interviewers in order to help them
improve their interview skills for future use.

To clarify that the learning objectives have been accomplished, ask the students these
questions:

Do you understand the value of having a practice interview experience?

Have you prepared answers for each of the ten questions you may be asked during your
mock interview?

Do you understand the importance of taking into an interview a summary sheet of
important points you would like to mention to the interviewer and questions you would
like to ask?

Are you aware of the criteria that the interviewers will be using for assessment during
your mock interview?

* One day prior to the scheduled mock interviews, distribute a copy of the “Mock

Interview Preparation Checklist” (Handout 3) to the students. Use this handout as a
method for students to self-check their level of readiness and preparation for their
mock interviews the next day.

GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 5 of 6

MOCK INTERVIEWS: STEP-BY-STEP!
INSTRUCTION SHEET FOR TEACHERS

Organizing a mock interview experience for students provides an excellent learning tool that puts into practice the information
covered in the Introductory Pick Up and Go Kit “Get Hired: Develop Great Interview Skills!”. Listed below is a set of instructions that
may be used to coordinate the details necessary when organizing mock interviews.

 Select a date for the mock interviews. It is recommended not to schedule the mock interviews for a Monday
so that reminders to students can occur the day prior.

 Schedule class time, well in advance of the mock interview date, for the students to:

 Complete Handout 1, “Learning your Lines: Basic Interview Questions Worksheet”. (Note: the
interviews should focus on the area targeted in the students’ resumes.)

 Complete Handout 2, “Mock Interview Summary Sheet”.

 Review Handout 4, “Mock Interview Assessment Form”.

 Allowing no less than 15 minutes per interview, determine how many interviewers you will need in order to
accommodate the number of students being interviewed within the particular time frame you have available.

 Select, contact and book interviewers using the following criteria:

 Interviewing and hiring experience

 Willing to provide meaningful and constructive feedback in a positive manner

 Suggestions: school administrators, parents, community members, business owners
Indicate to all interviewers that this is a learning opportunity for students and that constructive yet positive
and encouraging feedback is expected. Inform interviewers, if applicable, that this is not a hiring opportunity.

 Coordinate and book locations within the school to conduct simultaneous interviews. It is advisable to
schedule interviews in locations that will not be disturbed by general school activity.

 In advance, email the interviewers with a reminder of the date, start time and duration of the interviews and

attach the following handouts so they are aware of how the students have been prepared and have an
opportunity to become familiar with the assessment form they will be using during the mock interviews.

 Handout 1 “Mock Interview Summary Sheet”

 Handout 4 “Mock Interview Assessment Form”

 From “Get Hired: Develop Great Interview Skills!” PUGK Handout 1 “Q & A Preparation – Know
your Stuff!”

 Inform interviewers of the suggested structure within the 15 minute interview time frame:

 8 minutes – questioning

 2 minutes – immediate verbal feedback to students

 5 minutes – completion of “Mock Interview Assessment” form and written feedback

 Develop a schedule, assigning each student an interviewer and a time slot. Beside each student’s name
record the job or opportunity that the student is interviewing for.

 The day before the interviews, distribute and review with the students Handout 3, “Mock Interview
Preparation Checklist”.

 Organize a package for each interviewer that includes:

 A schedule listing students’ names, interview times and titles of specific jobs or opportunities being
interviewed for

 Sufficient copies of the “Mock Interview Assessment Form” (Handout 4)

 A copy of Handout 1 “Q & A Preparation – Know your Stuff!” from “Get Hired: Develop Great
Interview Skills!”

 A copy of the “Mock Interview Feedback Form” (available in Facilitator Guide – Page 6)

 Have students sign and then present a thank you card to each interviewer.

 Collect “Mock Interview Assessment Forms” and “Mock Interview Feedback Form” from all interviewers.

Emphasize to the students that the more seriously they approach this mock interview opportunity the more they will learn about
interviewing and the value of both preparation and presentation.

GET PREPARED:
PRACTICE YOUR INTERVIEW SKILLS!

DEVELOPED FOR ALBERTA EMPLOYMENT AND IMMIGRATION, RED DEER
“SCHOOLS PARTNERSHIP, YOUTH IN TRANSITIONS” INITIATIVE April, 2010

Page 6 of 6

Mock Interview Feedback Form

Name of School: ________________________ Date: _____________________

Please take a few moments upon completion of your interviews to answer the following
questions. The information you provide will help the mock interview process to be
enhanced and also provide excellent general feedback to the students.

1. What did you like about this mock interview activity? How did you benefit?

2. What were the overall strengths of the students?

3. What are suggested areas of improvement for the students?

4. Do you have suggestions for how this process could be improved?

5. What would you, as an employer, like to stress to students?

__
__
__

 Name of Interviewer: ___

LEARNING YOUR LINES:
Basic Interview Questions Worksheet

Interviewers are looking for more than “Yes” or “No” answers to their questions – they want detail and proof!
To prepare for answering some of the typical questions you may encounter in an interview write down
important points you would like to mention in the space provided below each question. Always keep the
requirements of the opportunity being interviewed for in mind! The shaded boxes outline suggestions and tips
on what you need to know about that question and what you may want to include in your answer.

1. Would you please tell me about yourself?

Introductory points:
 __

 __

 __

Experiences/ skills/ knowledge that make me a good candidate for this position:

 __

 __

 __
Closing point of interest:

 __

2. Why are you interested in this position?

TIPS / SUGGESTIONS:

 This is one of the toughest questions to answer well!

 Often asked at the beginning of an interview so you want to create interest in yourself.

 Interviewers are really asking “What have you done in the past that has prepared you for
this job or opportunity?”

 Include the following in your answer: two or three introductory points about yourself, some
information about experiences you have had that makes you a good candidate for the job
and finally a closing point of interest to wrap up your answer.

 It is very important that you display self-confidence and enthusiasm for what you have done

 Note: If the “Tell Me About Yourself” Activity from the Introductory PUGK “Get Hired:
Develop Great Interview Skills!” was completed, the answer to this question will be ready.

 EXAMPLE: “I love all kinds of sports especially team sports like volleyball and basketball. I
was on my school teams this year. I also play competitive soccer in the spring and summer.
Because I enjoy sports so much I think I would really enjoy working as a sales associate at
your sports store. Also, I am trying something new this year – I am registered to go into a
triathlon so am training for that.”

TIPS / SUGGESTIONS:

 Interviewers want to know that you want the job, not need the job.

 Employers do not want to hear that you have applied because you live close, you need a
job, you want money, your parents want you to get a job.

 Your answer should show enthusiasm and your motivation for applying for that specific job.

 For example, would you like the type of work you will be doing? Would you like the
environment you will be working in? Do you like the product or service you will be
providing?

 EXAMPLE: “I am interested in this position as a pet care associate because I have several
pets of my own at home and I love animals. I am even thinking that I might like to do some
kind of veterinary work as an adult.”

Handout 1 – Page 1

Two reasons why I want this position are:

 __

 __

3. List three skills that you would bring to this position. How did you develop these

skills?

 Skill #1: _______________________________

How developed: __

__

 Skill #2: _______________________________

How developed: __

__

 Skill #3: _______________________________

How developed: __

__

4. What do you understand the main responsibilities of this position to be?

Three duties of this position might be:

 __

 __

 __

TIPS / SUGGESTIONS:

 Think about the top skills required for the position. Do you possess these skills? Some of
them? All of them?

 If so, list three of them and provide details of situations where you have demonstrated and
developed these skills or characteristics.

 Using the information on your completed resume will help with this.

 EXAMPLE:
Name of Skill: handling cash How developed: handled cash accurately at school
concession, strong basic math skills, assisted with cash ticket sales for school dance
Name of Skill: reliable How developed: hand in school projects and assignments on time,
consistent attendance for hockey team practices and games

TIPS / SUGGESTIONS:

 Answering this question well will demonstrate that you have done some research or are
familiar with the expectations of the job and the variety of tasks you will be doing.

 The interviewer will learn whether you have realistic expectations of the job.

 EXAMPLE: A grocery store courtesy clerk would: bag customer’s groceries, load groceries
into customers’ vehicles, collect carts in parking lot, assist cashiers with price checking,
clean up spills. OR, A retail clerk would assist customers, promote sales, stock shelves,

operate a cash register, count money, sweep floors, take out garbage.

Handout 1 – Page 2

5. What is an area of weakness that you possess?







Something I don’t know how to do yet in relation to this job:

 __

6. What do you know about this business / organization?

Facts about this business / organization:

 __
 __

 __

7. Can you tell me about a time when you contributed to a team effort?



TIPS / SUGGESTIONS:

 Focus on a weakness related to the job or opportunity, not a character trait.

 Think about the duties and requirements of the job. Is there something you need to be able
to do or know for that job? If so, that is your weakness!

 EXAMPLE: “I have never operated a cash register but I am a quick learner and a good
math student.” OR “I have not been involved in sales before but I am outgoing and have
excellent communications skills.”.

TIPS / SUGGESTIONS:

 You will stand out from other candidates if you can answer this type of question well.

 Do some research before you go to the interview

 What? – company / organization information, mission statement, products, services

 Where? – websites, visit and observe the business or organization if possible, talk to
employers

 EXAMPLE: “I know that your business opened here about five years ago. I have used
some of your products and I like them very much.” OR,“I noticed on your website that your
company has locations in 78 countries and is very concerned about the impact it makes on
the environment.”

TIPS / SUGGESTIONS:

 Interviewers like to ask questions like this because the way you have acted in the past is the
best predictor of how you will act in the future. So, how well you have worked in a team
environment in the past will give them an idea of how you will act as a member of a team
now in their work environment.

 To answer this question well you need to do three things:
1. Think of a specific situation when you have contributed as a team member

(eg. sport team, club, drama production, band, group project at school, etc.)
2. Be able to define your specific role on the “team”.
3. Be able to explain the results of your effort on the “team”.

 EXAMPLE: “ I was involved in my school’s drama production this year. My role was as a
member of the stage crew so I had to move and change props and sets on the stage at very
specific times. I worked as a member of a team with the other stagehands to do this very
quickly so there were no delays between scenes.”

Handout 1 – Page 3

 Activity that required a team effort:______________________________________

 My role on the team: __

 Results of my teamwork: ___

8. Can you tell me about a time when you resolved a conflict with another
 individual?

 Type of conflict situation: __

 My role in resolving the conflict:___
__
__
__

9.

What are your plans for the future?
 __

 __

TIPS / SUGGESTIONS:

 How you have dealt with conflict in the past will tell interviewers how you would most likely
deal with conflict in the future.

 Employers want their employees to be able to get along and to deal effectively with conflict
if it arises on the job.

 To answer this question well you need to do two things:
1. Identify the situation where you encountered conflict.
2. Explain how the conflict was resolved and the role you played in its resolution.

 EXAMPLE; “A couple of months ago I was working on a group project at school. One of
our group members was not doing her share of the work. I decided to talk to her about it
and tell her that it was important that we all do our parts equally. She said that she hates
drawing and that she wasn’t happy about having to draw all of the diagrams for the project.
I don’t mind drawing so I offered to switch with her. She was happier typing up the
descriptions that I was to do and she got them done on time. At first, I wasn’t sure how it
would go, talking to her, but it worked out great and I learned that it is better to talk right to
the person rather than getting mad or going to the teacher for help.”

TIPS / SUGGESTIONS:

 Interviewers often wonder what your long range goals and plans are so they can see if the
work you will do for them or the skills you will develop through the job link to your future
goals in any way.

 You could potentially make a more motivated and enthusiastic employee if the skills you will
gain on the job will benefit your future in some way.

 Demonstrating that you have given thought to what you would like to do in the future shows
a certain level of maturity

 EXAMPLE; “I really like the outdoors and science so I think I might like to work as a
landscaper. I am also kind of creative so I could maybe be a landscape designer. This
summer job as a landscape assistant will give me a better idea about this kind of work.” OR,
“I am planning on going into an engineering program after high school. I like to be outside
and I am ready to work hard landscaping this summer to save money for school.”

 __

10. Why should I hire you?

 Final summary points I would like to make:

 __

 __

 __

 __

 __

TIPS / SUGGESTIONS:

 This question is often asked near the end of the interview.

 Summarize why you want the position and the best skills you would bring to the position

 Emphasize what you offer that you believe makes you different from all of the other candidates.

 Demonstrate enthusiasm!

 EXAMPLE: “You should hire me as a golf cart maintenance assistant because I love both golf
and being outside! I work well in a team environment and have good communication skills so
would get along well with my co-workers and supervisors. I also have experience serving the
public through my past work as a cashier at a fast food restaurant. And, one of my home
chores is washing and cleaning my parents’ vehicles inside and out. I would really like to work
here!”

Handout 1 – Page 4

Handout 1 – Page 5

MOCK INTERVIEW SUMMARY SHEET

Name:____________________________

Name of position interviewing for: ___

Name of business or organization: ___

Three things I would like to tell the interviewer about myself are:
1. ___
2. ___
3. __

I am interested in this position because:

Skills I have that are needed for this position are:
1. ________________________________
2. ________________________________
3. ________________________________

Examples from school, volunteering, extracurricular activities or work that prove the skills listed above are:
1. ___
2. ___
3. ___

The greatest strength I offer is: __

An area of weakness I have is: __

Three duties, tasks or activities I might perform in this position would be:
1. __
2. __
3. __

An example of a time when I contributed to a team effort:

Activity that required a team effort: ___
My role on the team / what I did and how it helped: __

An example of a time when I resolved a conflict with another individual:

Type of conflict: ___
My role in resolving the conflict:__

Two things I know about the company or organization are:
1. __
2. __

Two of my long range plans for the future include:
1. ___
2. ___

I am the ideal person for this position because:

Questions I have to ask the interviewer are:
1. __
2. __

Handout 2

MOCK INTERVIEW PREPARATION CHECKLIST

Are you ready? Review the following checklist to make sure that you are fully prepared for
your interview.

 I have completed the “Learning your Lines: Basic Interview Questions
Worksheet”.

 I have summarized and transferred my answers from the “Learning your
Lines: Basic Interview Questions Worksheet” to the “Mock Interview
Summary Sheet”.

 I have reviewed and practiced the information I recorded on the “Mock
Interview Summary Sheet”.

 I have reviewed the “Mock Interview Assessment Form” and am familiar
with all of the requirements.

 My resume is completed.

 I have a copy of my resume printed off to bring to the interview

 My resume is paper clipped together if it is more than one page in length.

 I have practiced my handshake and introduction.

 I will remember to shake the interviewer’s hand at the beginning and at the
end of the interview.

 I have planned what I will wear to the interview – something that is
appropriate for the position I am applying for.

 I have reviewed Handout 3 “Give Yourself an “Edge” – Quick Tips for Great
Interviews!” (from the Introductory PUGK “Get Hired: Develop Great
Interview Skills!”).

Handout 3

MOCK INTERVIEW ASSESSMENT FORM

STUDENT: __ GRADE: _______________

POSITION APPLIED FOR: __

NAME OF COMPANY / ORGANIZATION: __

INTERVIEWER: _______________________________________ DATE: ___________________

*Note to teacher: If you wish to assess this activity with a numerical value, you may assign a value to each descriptor. (Suggested
values: 5, 6-7, 8-9, 10)

Comments:

__
__

 Needs
Work

Satisfactory Well Done Outstanding

PRESENTATION: The First Impression!

1. Arrived on time

2. Introduced self clearly, smiled and made eye contact

3. Demonstrated firm handshake

4. Appeared neat and clean

5. Dressed appropriately for position (clothing, jewelry)

PREPARATION:

1. Handed interviewer a polished resume upon arrival

 2. Prepared for basic interview questions – minimal response
time, sufficient detail, specific examples

3. Demonstrated understanding of duties and skills required
for position

4. Displayed knowledge of the business, company or
organization

5. Asked questions about the position, company or
organization (minimum 2)

INTERVIEW SKILLS:

1. Spoke clearly and maintained eye contact throughout
interview

2. Displayed positive body language – sat straight, feet on
floor, leaned forward, managed nervousness, controlled
gesturing, no gum chewing

3. Consistently answered questions appropriately, linking
personal abilities and experiences with requirements of
position

4. Answered questions genuinely and with confidence

5. Demonstrated enthusiasm and sincere interest in position

CLOSING IMPRESSION:

1. Thanked interviewer

2. Initiated firm handshake

Handout 4

